

Uttarakhand Metro Rail, Urban Infrastructure & Building Construction Corporation Limited

(A Government of Uttarakhand Undertaking)

(CIN: 45309UR 2017 SGC007687)

(GSTIN: 05AACCU1650R1Z1)

Website: - www.ukmrc.org, Email: -info@ukmrc.org

ADVT NO: 567/U.M-24/20-21

DATED: 15/12/2020

Date OF ISSUE OF NOTIFICATION – 15/12/2020

LAST DATE for APPLICATIONS: 14/01/2021

An initiative by Government of Uttarakhand to offer world class, state-of-art commuting facilities, building infrastructures & integrated townships to its residents and a vision to improve the quality of lifestyle of the citizens of Uttarakhand, the company was constituted as **Uttarakhand Metro Rail, Urban Infrastructure & Building Construction Corporation Limited**. Applications are invited from dynamic and motivated persons of Indian nationality for the following category of posts in UKMRC: -

S. No	Name /Code of Post	No of vacancy	Pay Scale	Minimum Education Qualification	Eligible Pay Scale/Minimum Experience in relevant field
01.	Dy. General Manager (Civil) Rs. 70,000-2,00,000 IDA Post Code: (E-4-Civil)	02	<ul style="list-style-type: none"> For working officers joining on deputation: Existing Pay plus Deputation Allowance & other applicable Allowances. For working officers joining on Contract/ Direct Recruitment Rs. 70,000-2,00,000 IDA (E-4) plus other applicable allowances. <p>For Retired officers joining on Reemployment basis: Rs. 93,200/- p.m. consolidated.</p>	B.E/ B Tech. (Civil) or its equivalent (AICTE approved)	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/ Metro Rail Project/PSU/Ropeway and knowledge of other PRT systems buildings & other similar infra projects. The candidate should be working/worked in any of the following pay scales:-</p> <p>CDA Scale:</p> <ul style="list-style-type: none"> 15600-39100; Grade pay 6600/- (Level 11 in 7th CPC) or above pay scales. <p align="center">Or,</p> <ul style="list-style-type: none"> 15600-39100: Grade pay 5400/- (Level-10 in 7th CPC) with minimum service of three years in this scale, as on 01-01-2021. <p>IDA Pay Scale:-</p> <p>60000-180000 (E-3) 3rd Prc, and above pay scale.</p> <p align="center">Or,</p> <p>50000-160000 (E-2) 3rd Prc, with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at consolidated salary of Rs. 93,200/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scales with minimum service of three years shall be considered, only if any candidate working in Higher pay scales mentioned above is</p>

4th Floor, SCI Tower, Opposite Mahindra Showroom, Haridwar Bypass Road, Ajabpur,

Dehradun, Uttarakhand-248121

Phone: 0135-2719442, Fax:-0135-2719500

					<p>not found suitable.</p> <ul style="list-style-type: none"> Candidates with higher experience/pay scales, if found suitable, may be considered for the post of JGM/AGM in grade 90,000-2,40,000 IDA / 1,00,000-2,60,000 IDA respectively.
02.	<p>Dy. General Manager (Electrical)</p> <p>Rs. 70,000-2,00,000 IDA</p> <p>Post Code: (E-4-Electrical)</p>	01	<ul style="list-style-type: none"> For working officers joining on deputation: Existing Pay plus Deputation Allowance & other applicable Allowances. For working officers joining on Contract/ Direct Recruitment Rs. 70,000-2,00,000 IDA (E-4) plus other applicable allowances. For Retired officers joining on Reemployment basis: Rs. 93,200/- p.m. consolidated. 	B.E/ B Tech. (Electrical) or its equivalent (AICTE approved)	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/ Metro Rail Project/PSU/Ropeway and should have knowledge of other PRT systems. The candidate should be working/worked in any of the following pay scales:-</p> <p>CDA Scale:</p> <ul style="list-style-type: none"> 15600-39100; Grade pay 6600/- (Level 11 in 7th CPC) or above pay scales. <p style="text-align: center;">Or,</p> <ul style="list-style-type: none"> 15600-39100: Grade pay 5400/- (Level-10 in 7th CPC) with minimum service of three years in this scale, as on 01-01-2021. <p>IDA Pay Scale:-</p> <p>60,000-1,80,000 (E-3) 3rd Prc, and above pay scale.</p> <p style="text-align: center;">Or,</p> <p>50,000-1,60,000 (E-2) 3rd Prc, with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at consolidated salary of Rs. 93,200/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scales with minimum service of three years shall be considered, only if any candidate working in Higher pay scales mentioned above is not found suitable.</p> <ul style="list-style-type: none"> Candidates with higher experience/pay scales, if found suitable, may be considered for the post of JGM/AGM in grade 90,000-2,40,000 IDA / 1,00,000-2,60,000 IDA respectively.

3	Manager/ Architect Rs. 60,000- 180,000/- IDA Post Code: (E- 3-Civil)	01	<ul style="list-style-type: none"> • For working officers joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working officers joining on Direct Recruitment/Contract: Rs. 60,000-1,80,000 IDA (E-3) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 82,000/- p.m. consolidated. 	Bachelor Degree in Architecture.	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/ Metro Rail Project/PSU/Ropeway and knowledge of other PRT systems buildings & other similar infra projects. The candidate should be working/worked in any of the following pay scales:-</p> <p><u>CDA Scale:</u> 15600-39100; GP 5400/- (Level-10 in 7th CPC) or above pay scales.</p> <p style="text-align: center;">Or,</p> <p>9300-34800; GP 4800/- (Level-8 in 7th CPC) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:-</u> 50,000-1,60,000 (E-2) (3rd PRC) or above pay scales.</p> <p style="text-align: center;">Or,</p> <p>46000-145000 (NE-7) (3rd PRC) with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs. 82,000/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scales with minimum service of three years, shall be considered, only if any candidate working in Higher pay scales mentioned above is not found suitable.</p>
4.	PRO Rs. 60,000- 180,000 IDA Post Code: (E- 3-Admin)	01	<ul style="list-style-type: none"> • For working officers joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working officers joining on Direct Recruitment/ contract: Rs. 60000-180000 IDA (E-3) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 82,000/- p.m. 	The candidate shall be PG/PGDMC/ Masters in Mass Communication/ Journalism from recognized university in regular course.	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have experience of working/worked in Govt./Railway/Metro Rail Corporation/PSU in PR Department. The candidate should be working/worked in any of the following pay scales:-</p> <p><u>CDA Scale:</u> 15600-39100; GP 5400/- (Level-10 in 7th CPC) or above pay scales.</p> <p style="text-align: center;">Or</p> <p>9300-34800; GP 4800/- (Level-8 in 7th</p>

			consolidated.		<p>CPC) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:-</u> 50000-160000 IDA (E-2) (3rd PRC) or above pay scales.</p> <p style="text-align: center;">Or</p> <p>46000-145000 IDA (NE-7) (3rd PRC) with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs 82,000/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scales with minimum service of three years, shall be considered, only if any candidate working in Higher pay scales mentioned above is not found suitable.</p>
5.	<p>AM (Admn.) 50,000-160,000 IDA Post Code: (E-2-Admin)</p>	01	<ul style="list-style-type: none"> • For working officers joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working officers joining on Direct Recruitment: /Contract: 50000-160000 IDA (E-2) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 63,800/- p.m. consolidated 	<p>The candidate should be Graduate. The candidate having 02 years MBA (Full time) from a Govt. recognized University/ Institute will be given preference.</p>	<p><u>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</u> Candidates should have experience of working/worked in Govt./Railway/Metro Rail Corporation/PSU in Administration Department. The candidate should be working/worked in any of the following pay scales –</p> <p><u>CDA Pay Scale:</u> 9300-34800 (Grade Pay 4800) (Level – 8 of 7th pay commission) or above pay scale.</p> <p style="text-align: center;">Or</p> <p>9300-34800 (Grade Pay 4600) (Level – 7 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:</u> 46000-145000 (NE-7) or above pay scale,</p> <p style="text-align: center;">Or</p> <p>40000-125000 (NE-6) with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred</p>

					<p>Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs. 63,800/-p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scales with minimum service of three years, shall be considered, only if any candidate working in Higher pay scales mentioned above is not found suitable.</p>
6.	<p>AM (Finance)</p> <p>Rs. 50,000-160,000 IDA</p> <p>Post Code: (E-2-Finance)</p>	01	<ul style="list-style-type: none"> For working officers joining on deputation: Existing pay plus Deputation & other applicable allowances. For working officers, joining on contract/ Direct Recruitment: Rs. 50,000-1,60,000 IDA (E-2) plus other applicable allowances. For Retired officers joining on Reemployment basis: Rs. 63,800/- p.m. consolidated 	<p>The candidate should be Graduate. The candidate having 2 years MBA/Finance(Full time) from a Govt. recognized University/ Institute. Or, CA/CMA will be given preference.</p>	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have experience of working/worked in Govt./Railway/Metro Rail Corporation/PSU in finance department. The candidate should be working/worked in any of the following pay scales –</p> <p><u>CDA Pay Scale:</u> 9300-34800 (Grade Pay 4800) (Level – 8 of 7th pay commission) or above pay scale.</p> <p style="text-align: center;">Or</p> <p>9300-34800 (Grade Pay 4600) (Level – 7 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:</u> 46000-145000 IDA (NE-7) or above pay scale,</p> <p style="text-align: center;">Or</p> <p>40000-125000 IDA (NE-6) with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs. 63,800/-p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.</p>
7.	<p>AM (Civil)</p> <p>Rs. 50,000-</p>	01	<ul style="list-style-type: none"> For working officers joining on deputation: Existing pay plus 	<p>BE/B.Tech in Civil Engineering from a</p>	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/</p>

	<p>160,000 IDA</p> <p>Post Code: (E-2-Civil)</p>		<p>Deputation & other applicable allowances.</p> <ul style="list-style-type: none"> • For working officers, joining on contract/ Direct Recruitment: Rs. 50,000-1,60,000 IDA (E-2) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 63,800/- p.m. consolidated. 	<p>Government recognized University/ Institute</p>	<p>Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/ Metro Rail Project/PSU/Ropeway and knowledge of other PRT systems buildings & other similar infra projects The candidate should be working/worked in any of the following pay scales:-</p> <p><u>CDA Pay Scale:</u> 9300-34800 (Grade Pay 4800) (Level – 8 of 7th pay commission) or above pay scale.</p> <p style="text-align: center;">Or,</p> <p>9300-34800 (Grade Pay 4600) (Level – 7 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:</u> 46000-145000 IDA (NE-7) or above pay scale,</p> <p style="text-align: center;">Or,</p> <p>40000-125000 IDA (NE-6) with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs. 63,800/-p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.</p>
8.	<p>Office Superintendent</p> <p>40,000-1,25,000 IDA</p> <p>Post Code: (NE-6-HR)</p>	02	<ul style="list-style-type: none"> • For working employee joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working employee joining on Direct Recruitment/Contract: Rs. 40,000-1,25,000 IDA (NE-6) (3rd Prc) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 47,700 p.m. 	<p>Graduation in any discipline The candidate having Post Graduation in Human Resource Management from a Govt. recognized University/ Institute. will be given preference.</p>	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have experience of working/worked in Govt./Railway/Metro Rail Corporation/PSU for the maintenance of service records of all employees and other Human Resource management related matter. Candidates should be working/worked in any of the following pay scales:-</p> <p><u>CDA Pay Scale:</u> • 9300-34800 (Grade Pay 4200) (Level-6 of 7th pay commission) or above pay</p>

			consolidated		<p>scale.</p> <p>Or,</p> <ul style="list-style-type: none"> • 5200-20200 (Grade Pay 2800) (Level-5 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021. <p><u>IDA Pay Scale:</u></p> <ul style="list-style-type: none"> • 35,000-1,10,000 IDA (NE-5) or above pay scale, <p>Or,</p> <ul style="list-style-type: none"> • 33,000-1,00,000 IDA (NE-4), with minimum service of three years in this scale, as on 01-01-2021. <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs 47,700/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if the candidates working in Higher pay scale mentioned above are not found suitable.</p>
9.	<p>JE (Civil)</p> <p>33000-100000 IDA</p> <p>Post Code: (NE-4-Civil)</p>	01	<ul style="list-style-type: none"> • For working employee joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working employee joining on Direct Recruitment/Contract: Rs. 33000-100000 IDA (NE-4) (3rd Prc) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 37,600/- p.m. consolidated 	<p>Three years Engineering Diploma in Civil Engineering from a Govt. recognized University/Institute.</p>	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/ Metro Rail Project/PSU/Ropeway/PRT & other similar infra projects. The candidate should be working/worked in any of the following pay scales:-</p> <p><u>CDA Pay Scale:</u></p> <ul style="list-style-type: none"> • 5200-20200 (Grade Pay 2400) (Level-4 of 7th pay commission) or above pay scale. <p>Or,</p> <ul style="list-style-type: none"> • 5200-20200 (Grade Pay 2000) (Level-3 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021. <p><u>IDA Pay Scale:</u></p> <ul style="list-style-type: none"> • 25000-80000 IDA (NE-3) or above pay scale,

					<p style="text-align: center;">Or,</p> <ul style="list-style-type: none"> • 20000-60000 IDA (NE-2), with minimum service of three years in this scale, as on 01-01-2021. <p>Note 1-Candidates with Minimum of total work experience of 3 years with Govt/Metro Rail/Railways/ PSUs/Govt companies or working for them through contract may be considered in appropriate IDA Pay Scales.</p> <p>Note 2: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs 37,600/- p.m.</p> <p>Note 3: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.</p> <p>Candidates with higher experience, if found suitable, may be considered for the post of ASE/SE in grade 35,000-1,10,000 IDA (NE-5)/ 40,000-1,25,000 IDA (NE-6) respectively.</p>
10.	<p>Legal Assistant</p> <p>33000-100000 IDA</p> <p>Post Code: (NE-4-Legal)</p>	01	<ul style="list-style-type: none"> • For working employee joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working employee joining on Direct Recruitment/Contract: Rs.. 33000-100000 IDA (NE-4) (3rd Prc) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 37,600/- p.m. consolidated 	The candidate must be Bachelor of Law (LLB) from recognized university.	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have experience of working/worked in Govt./Railway/Metro Rail Corporation/PSU in Legal Department. Candidates should be working/worked in any of the following pay scales:-</p> <p><u>CDA Pay Scale:</u></p> <ul style="list-style-type: none"> • 5200-20200 (Grade Pay 2400) (Level-4 of 7th pay commission) or above pay scale. <p style="text-align: center;">Or,</p> <ul style="list-style-type: none"> • 5200-20200 (Grade Pay 2000) (Level-3 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021. <p><u>IDA Pay Scale:</u></p> <ul style="list-style-type: none"> • 25000-80000 (NE-3) or above pay scale, <p style="text-align: center;">Or,</p> <ul style="list-style-type: none"> • 20000-60000 (NE-2), with minimum service of three years in this scale, as on

					<p>01-01-2021.</p> <p>Note 1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs 37,600/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.</p> <ul style="list-style-type: none"> • Candidates with higher experience, if found suitable, may be considered for higher grade of 35,000-1,10,000 IDA (NE-5) /40,000-1,25,000 IDA (NE- 6) etc.
11.	<p>JE (S&T)</p> <p>33,000-1,00,000 IDA</p> <p>Post Code: (NE-4-S&T)</p>	01	<ul style="list-style-type: none"> • For working employee joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working employee joining on Direct Recruitment/Contract: Rs. 33000-100000 IDA (NE-4) (3rdPrc) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 37,600/- p.m. consolidated. 	<p>Three years Engineering Diploma in Electronics/Electronics & Communication from a Govt. recognized University/ Institute</p>	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/Metro Rail Corporation/PSU/Ropeway/PRT in Signal & telecom Department. The candidate should be working/worked in any of the following pay scales:-</p> <p><u>CDA Pay Scale:</u> 5200-20200 (Grade Pay 2400) (Level-4 of 7th pay commission) or above pay scale.</p> <p>Or 5200-20200 (Grade Pay 2000) (Level-3 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:</u> 25,000-80,000 IDA (NE-3) or above pay scale,</p> <p>Or 20,000-60,000 IDA (NE-2), with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note1: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a</p>

					<p>consolidated salary of Rs. 37,600/- p.m.</p> <p>Note 2: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.</p> <ul style="list-style-type: none"> • Candidates with higher experience, if found suitable, may be considered for the post of ASE/SE in grade 35,000-1,10,000 IDA (NE-5) / 40,000-1,25,000 IDA (NE-6) respectively.
12.	<p>Draftsman</p> <p>Rs. 33,000-1,00,000 IDA</p> <p>Post Code: (NE-4-Civil)</p>	01	<ul style="list-style-type: none"> • For working employee joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working employee joining on Direct Recruitment/Contract: Rs. 33,000-1,00,000 IDA (NE-4)(3rdPrc) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs. 37,600/- p.m. consolidated 	<p>Candidate must possess Diploma in Civil Engineering from a reputed Institute recognized by Govt. and post qualification experience in Auto CAD & designing of large infrastructure projects/Railways /Metro Rails.</p>	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/ Metro rail/PSU:</p> <p>Candidates should have varied experience of working/worked in Govt./Railway/ Metro Rail Project/PSU/Ropeway/PRT system & other similar infra projects. The candidate should be working/worked in any of the following pay scales:-</p> <p><u>CDA Pay Scale:</u> 5200-20200 (Grade Pay 2400) (Level-4 of 7th pay commission) or above pay scale.</p> <p style="text-align: center;">Or</p> <p>5200-20200 (Grade Pay 2000) (Level-3 of 7th pay commission) with minimum service of three years in this scale, as on 01-01-2021.</p> <p><u>IDA Pay Scale:</u> 25,000-80,000 (NE- 3) or above pay scale,</p> <p style="text-align: center;">Or</p> <p>20,000-60,000 (NE-2), with minimum service of three years in this scale, as on 01-01-2021.</p> <p>Note 1- Candidates with Minimum of total work experience of 3 years with Govt/Metro Rail/Railways/ PSUs/Govt companies or working for them through contract may be considered in appropriate IDA Pay Scales.</p> <p>Note 2: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs.37,600/- p.m.</p> <p>Note 3: Candidates working in above mentioned lower pay scale with</p>

					minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.
13.	Surveyor Rs. 25,000-80,000 IDA Post Code: (NE-3-Civil)	01	<ul style="list-style-type: none"> • For working officers joining on deputation: Existing Pay plus Deputation Allowance & other applicable allowances. • For working officers joining on Direct Recruitment or on contract: Rs. 25000 – 80,000 IDA (NE-3) plus other applicable allowances. • For Retired officers joining on Reemployment basis: Rs 25,300 /- p.m. consolidated. • 	Candidate must possess ITI/Diploma in AutoCAD in Civil Engineering from a reputed Institute recognized by Govt. and should have handled all latest equipment's independently and carried out survey works in large infrastructure projects.	<p>Eligibility Criteria for candidates working/worked in Govt./Railway/Metro rail/PSU: Candidates should have varied experience of working/worked in Govt./Railway/Metro Rail Project /PSU/Ropeway/PRT system in One & Two theodolite, total station working, Alignment setting e.t.c. The candidate should be working/worked in any of the following pay scales:-</p> <p>CDA Pay Scale: 5200-20200 (Grade Pay 2000) (Level-3 of 7th pay commission) or above pay scale.</p> <p>IDA Pay Scale:- 20000-60000 IDA (NE-2), or above pay scale, as on 01-01-2021.</p> <p>Note 1- Candidates with Minimum of total work experience of 3 years with Govt/Metro Rail/Railways/ PSUs/Govt companies or working for them through contract may be considered in appropriate IDA Pay Scales.</p> <p>Note 2: Candidates who have retired/retiring from the above referred Pay Scales on or after 31-12-2019 may also apply if they fulfill the other criteria for the post. They will be appointed on re-employment basis at a consolidated salary of Rs.25,300/- p.m.</p> <p>Note 3: Candidates working in above mentioned lower pay scale with minimum service of three years, shall be considered, only if any candidate working in Higher pay scale mentioned above is not found suitable.</p> <ul style="list-style-type: none"> • Candidates with higher experience may be considered for the post of Sr. Surveyor in grade Rs. 33,000-1,00,000/- IDA (NE-4), if found suitable.

Note:-

1. Age Criteria for applying for the above mentioned posts is:- AGE (As on 01-01-2021)
For Working Officers: Maximum- 58 years.
2. Note: A retired officer will mean: An officer retired on superannuation, with age not more than 62 yrs. as on 01-01-2021.

OR

A working officer, with age more than 58 yrs. as on 01-01-2021, and intending to join after taking Retirement/after Retirement/Superannuation.

3. Candidate with higher qualification in respective disciplines can also apply.
4. Hands on knowledge on various computer applications, relating to the job is desirable. Candidates should be free from D&AR and Vigilance enquiry.
5. All vacancies are provisional and subject to increase / decrease.
6. Qualification: - The candidates while applying for the posts should have minimum qualification as per notification. However, the requirement of minimum qualification for Working officers and Retired officers of Govt./Railway/Metro Rail Corporations and PSU's may be relaxed by the Management.
7. The validity of the Merit list is for One year from the date of its approval.
8. Pay & Emoluments: The pay & emoluments for direct recruits employees shall be as per pay scales under the IDA (Industrial DA) as applicable from time to time and other benefits which include Perks etc. as per extant rules of the Corporation as applicable to Direct Recruit employees from time to time.
9. Canvassing in any form will disqualify the candidate.
10. Prospective candidates should send their application in the format at Annexure-I furnishing a comprehensive Bio-data including name, date of birth, address for communication, details of qualifications and experience covering organization, position held, areas of responsibility and emoluments drawn etc. along with two copies of passport size photographs.
11. The applications should accompany, inter-alia, a write up on the significant contributions made by the candidates during their present/past assignments and their suitability for the post as per the eligibility requirements.
12. Additional information in support of their candidature may be provided by the candidates on plain sheets of paper.
13. Person employed with Railways or any Metro rail Corporations or any PSU's/Govt. Dept. shall apply through proper channel and shall produce a 'No Objection certificate' along with application form. If the 'No Objection certificate' is not attached, the applicant shall give the reasons for the same. The Management will examine and may relax the condition in exceptional circumstances only. The candidate shall submit the 'No Objection Certificate' at least one day before the interview. Retired officers can submit their applications directly.
14. Minimum experience/qualification do not ensure that candidate will be called for interview. Management may increase the criteria.
15. Incomplete Applications or applications received after the due date/time will be summarily rejected. UKMRC is not responsible for Loss/delay in post.
16. The applications must be sent through speed post/courier/by hand.
Applications in a sealed envelope superscripted as "Name for the post of -----" should reach in the office of:-

To,
Company Secretary,
Uttarakhand Metro Rail, Urban Infrastructure and Building Construction Corporation Limited (UKMRC).
4th Floor, SCI Tower, Opposite Mahindra Showroom,
Haridwar Bye Pass Road, Ajabpur, Dehradun-248121, Uttarakhand.

The applications should reach the above address Latest by: 14/01/2021 (5 PM).